AD AD-E403 297 # Technical Report ARMET-TR-10005 # ACCURACY AND CALIBRATION OF HIGH EXPLOSIVE THERMODYNAMIC EQUATIONS OF STATE E. L. Baker C. Capellos J. Pincay U.S. Army ARDEC Picatinny Arsenal, NJ 07806 I. Stiel Polytechnic University August 2010 U.S. ARMY ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER Munitions Engineering Technology Center Picatinny Arsenal, New Jersey Approved for public release; distribution is unlimited. 20100909147 The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. The citation in this report of the names of commercial firms or commercially available products or services does not constitute official endorsement by or approval of the U.S. Government. Destroy this report when no longer needed by any method that will prevent disclosure of its contents or reconstruction of the document. Do not return to the originator. | The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden to Department of Defense, Washington Headquarters Services Directorate for Information Operations and Reports (0740-188), 1215. Jefferson Davis Highway, Suite 1204, Ariginov, Va 22202-4302. Respondents should be extent notwithstanding any other provision of law, no person shall be subject to any penalty for falling to comply with a collection of information if it does not display a currently valid OMB control number. I. REPORT DATE (DD-MM-YYYY) August 2010 4. TITLE AND SUBTITLE ACCURACY AND CALIBRATION OF HIGH EXPLOSIVE THERMODYNAMIC EQUATIONS OF STATE 5a. CONTRACT NUMBER 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER 5c. PROGRAM ELEMENT NUMBER 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5e. TASK NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, METC Energetics, Warheads & Manufacturing Polytechnic University Technology Directorate (RDAR-MEE-W) Six Metrotech Center Picatinny Arsenal, NJ 07806-5000 Brooklyn, NY 11201 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, ESIC 10. SPONSOR/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 11. SPONSOR/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 12. SPONSOR/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | REPORT DOCUMENTATION PA | Form Approved | | | | | | |--|---|--|--|--|--|--|--| | gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden to Department of Defense, Washingtorices Directorate for Information of the burden to Department of Defense, Washingtorices Directorate for Information of the burden to Department of Defense, Washingtorices Defeotate for Information of the subject to any person shall be subject to any penalty for falling to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) August 2010 4. TITLE AND SUBTITLE ACCURACY AND CALIBRATION OF HIGH EXPLOSIVE THERMODYNAMIC EQUATIONS OF STATE 5a. CONTRACT NUMBER 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER 5c. PROGRAM ELEMENT NUMBER 5c. PROJECT NUMBER 5c. TASK NUMBER 5c. TASK NUMBER 5c. TASK NUMBER 5c. TASK NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, METC Energetics, Warheads & Manufacturing Polytechnic University Technology Directorate (RDAR-MEE-W) Six Metrotech Center Picatinny Arsenal, NJ 07806-5000 Brooklyn, NY 11201 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, ESIC 10. SPONSOR/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, ESIC | The public reporting burden for this collection of information is estimated to average | OMB No. 0704-01-0188 | | | | | | | 1. REPORT DATE (DD-MM-YYYY) August 2010 4. TITLE AND SUBTITLE ACCURACY AND CALIBRATION OF HIGH EXPLOSIVE THERMODYNAMIC EQUATIONS OF STATE 5a. CONTRACT NUMBER 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER 5c. PROGRAM ELEMENT NUMBER 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5e. TASK NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, METC Energetics, Warheads & Manufacturing Technology Directorate (RDAR-MEE-W) Six Metrotech Center Picatinny Arsenal, NJ 07806-5000 Brooklyn, NY 11201 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, ESIC 10. SPONSOR/MONITORIS ACRONYM(S) | gathering and maintaining the data needed, and completing and reviewing the collection of information, including suggestions for reducing the burden to Department (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4300 subject to any penalty for failing to comply with a collection of information if it does not | ollection of informa
ent of Defense, Wa
2. Respondents sl | ition. Send commishington Headqua
hould be aware th | nents regarding this burden estimate or any other aspect of this
arters Services Directorate for Information Operations and Reports
at notwithstanding any other provision of law, no person shall be | | | | | 4. TITLE AND SUBTITLE ACCURACY AND CALIBRATION OF HIGH EXPLOSIVE THERMODYNAMIC EQUATIONS OF STATE 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER 5c. PROGRAM ELEMENT NUMBER 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5e. TASK NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, METC Energetics, Warheads & Manufacturing Polytechnic University Technology Directorate (RDAR-MEE-W) Six Metrotech Center Picatinny Arsenal, NJ 07806-5000 Brooklyn, NY 11201 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, ESIC 10. SPONSOR/MONITOR'S ACRONYM(S) | 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TY | /PE | | 3. DATES COVERED (From - To) | | | | | THERMODYNAMIC EQUATIONS OF STATE 6. AUTHORS E. L. Baker, C. Capellos, and J. Pincay, U.S. Army ARDEC 1. Stiel, Polytechnic University 5d. PROJECT NUMBER 5d. PROJECT NUMBER 5e. TASK NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, METC Energetics, Warheads & Manufacturing Polytechnic University Technology Directorate (RDAR-MEE-W) Six Metrotech Center Picatinny Arsenal, NJ 07806-5000 Brooklyn, NY 11201 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, ESIC 10. SPONSOR/MONITOR'S ACRONYM(S) | | | 5a. | CONTRACT NUMBER | | | | | 6. AUTHORS E. L. Baker, C. Capellos, and J. Pincay, U.S. Army ARDEC 1. Stiel, Polytechnic University 5d. PROJECT NUMBER 5e. TASK NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, METC Energetics, Warheads & Manufacturing Polytechnic University Technology Directorate (RDAR-MEE-W) Six Metrotech Center Picatinny Arsenal, NJ 07806-5000 Brooklyn, NY 11201 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, ESIC 10. SPONSOR/MONITOR'S ACRONYM(S) | | .OSIVE | 5b. | GRANT NUMBER | | | | | E. L. Baker, C. Capellos, and J. Pincay, U.S. Army ARDEC I. Stiel, Polytechnic University 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, METC Energetics, Warheads & Manufacturing Polytechnic University Technology Directorate (RDAR-MEE-W) Six Metrotech Center Picatinny Arsenal, NJ 07806-5000 Brooklyn, NY 11201 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, ESIC 5e. TASK NUMBER 8. PERFORMING ORGANIZATION REPORT NUMBER 10. SPONSOR/MONITOR'S ACRONYM(S) | | | 5c. | PROGRAM ELEMENT NUMBER | | | | | I. Stiel, Polytechnic University 5e. TASK NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, METC Energetics, Warheads & Manufacturing Polytechnic University Technology Directorate (RDAR-MEE-W) Six Metrotech Center Picatinny Arsenal, NJ 07806-5000 Brooklyn, NY 11201 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, ESIC 5e. TASK NUMBER 8. PERFORMING ORGANIZATION REPORT NUMBER 10. SPONSOR/MONITOR'S ACRONYM(S) | | ARDEC | 5d. | PROJECT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, METC Energetics, Warheads & Manufacturing Polytechnic University Technology Directorate (RDAR-MEE-W) Six Metrotech Center Picatinny Arsenal, NJ 07806-5000 Brooklyn, NY 11201 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, ESIC 8. PERFORMING ORGANIZATION REPORT NUMBER 10. SPONSOR/MONITORIS ACRONYM(S) | | | 5e. | 5e. TASK NUMBER | | | | | U.S. Army ARDEC, METC Energetics, Warheads & Manufacturing Polytechnic University Technology Directorate (RDAR-MEE-W) Six Metrotech Center Picatinny Arsenal, NJ 07806-5000 Brooklyn, NY 11201 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, ESIC REPORT NUMBER 10. SPONSOR/MONITOR'S ACRONYM(S) | i. Oiloi, i oiylooliine oliivoloity | | 5f. \ | WORK UNIT NUMBER | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army ARDEC, ESIC 10. SPONSOR/MONITOR'S ACRONYM(S) | U.S. Army ARDEC, METC Energetics, Warheads & Manufacturing Technology Directorate (RDAR-MEE-W) REPORT NUMBER REPORT NUMBER | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACR | | | | | | | | Picatinny Arsenal, NJ 07806-5000 NUMBER(S) | Knowledge & Process Management (RDAR-EIK) Picatinny Arsenal, NJ 07806-5000 | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S)
Technical Report ARMET-TR-10005 | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT | | | | | | | | | Approved for public release; distribution is unlimited. | | | | | | | | | 13. SUPPLEMENTARY NOTES | 13. SUPPLEMENTARY NOTES | | | | | | | | 14. ABSTRACT | 14. ABSTRACT | | | , and the second | | | | | The Jones-Wilkins-Lee-Baker (JWLB) equation of state was developed to more accurately describe | | | | | | | | | overdriven detonation, while maintaining an accurate description of high explosive products expansion work | | | | | | | | | output. The increased mathematical complexity of the JWLB high explosive equations of state provides | | | | | | | | | increased accuracy for practical problems of interest. Increased numbers of parameters is often justified based | | | | | | | | | on improved physics descriptions, but can also mean increased calibration complexity. A generalized extent of | | | | | | | | | aluminum reaction, the Jones-Wilkins-Lee (JWL) based equation of state was developed in order to more | | | | | | | | | accurately describe the observed behavior of aluminized explosives detonation products expansion. A | | | | | | | | | calibration method was developed to describe the un-reacted, partially reacted, and completely reacted | | | | | | | | | explosive using non-linear optimization. A reasonable calibration of a generalized extent of aluminum reaction, | | | | | | | | | JWLB equation of state as a function of aluminum reaction fraction has not yet been achieved due to the | | | | | | | | | increased mathematical complexity of the JWLB form. | | orm. | | | | | | | 15. SUBJECT TERMS | | | A | | | | | | Jones-Wilkins-Lee-Baker (JWLB), JWLB based equation of state, Aluminized explosives detonation products | | | | | | | | | expansion, Non-linear optimization 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON | | TATION OF T | 18 NIIMPE | R 192 NAME OF RESPONSIBLE DEDSON | | | | | ABSTRACT OF Dr. Ernest Baker | | | | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE PAGES 19b. TELEPHONE NUMBER (Include area code) (973) 724-5097 | a. REPORT b. ABSTRACT c. THIS PAGE | | | 19b. TELEPHONE NUMBER (Include area | | | | REPORT DOCUMENTATION PAGE # CONTENTS | | | Page | |-----|--|------| | Int | roduction | 1 | | An | alytic Cylinder Model | 1 | | Jo | nes-Wilkins-Lee-Baker (JWLB) Equation of State | 2 | | Εi | genvalue Detonation | 3 | | Eig | genvalue JWLB Equation of State | 3 | | Ge | eneralized JWLB Equation of State | 5 | | Сс | onclusions | 7 | | Re | eferences | 9 | | Di | stribution List | 11 | | | FIGURES | | | 1 | Analytic cylinder test model | 2 | | 2 | LX-14 JWL and JWLB cylinder test predictions compared to experiments | 3 | | 3 | PAX-30 JWL and JWLB cylinder test predictions compared to experiments | 4 | | 4 | PAX-29 JWL and JWLB cylinder test predictions compared to experiments | 5 | | 5 | Experiment and modeling comparisons for HMX/AI 85/15 | 7 | | | TABLES | | | 1 | LX-14 JWL and JWLB cylinder test velocity predictions (km/s) compared to experimental data | 2 | | 2 | PAX-30 JWL and JWLB cylinder test predictions compared to experiments | 4 | | 3 | PAX-29 JWL and JWLB cylinder test predictions compared to experiments | 5 | | 4 | Parameters of generalized JWL relationships for aluminized explosives | 6 | ## INTRODUCTION Increased mathematical complexity of high explosive equations of state does not guarantee increased accuracy for practical problems of interest. Increased numbers of parameters is often justified based on improved physics descriptions, but can also mean increased calibration complexity. This issue is discussed in relationship to the Jones-Wilkins-Lee-Baker (JWLB) thermodynamic equation of state and a newly developed generalized extent of aluminum reaction Jones-Wilkins-Lee (JWL) based equation of state. The JWLB thermodynamic equation of state was developed to more accurately describe overdriven detonation, while maintaining an accurate description of high explosive products expansion work output (ref. 1). The equation of state is more mathematically complex than the JWL equation of state, as it includes an increased number of parameters to describe the principle isentrope, as well as a Gruneisen parameter formulation that is a function of specific volume. The JWLB mathematical form is: $$P = \sum_{n} A_{i} \left(1 - \frac{\omega}{R_{i} V^{*}} \right) e^{-R_{i} V^{*}} + \frac{\lambda E}{V^{*}}$$ $$\tag{1}$$ $$\lambda = \sum_{i} (A_{\lambda i} V^* + B_{\lambda i}) e^{-R_{\lambda i} V^*} + \omega$$ (2) where V^* is the relative volume, E is the product of the initial density and specific internal energy and λ is the Gruneisen parameter. Often it is questioned whether the increased mathematical complexity over JWL is of value, as increased numbers of parameters can mean increased calibration complexity and does not guarantee increased accuracy for practical problems of interest. Two methods of parameter calibration have been used to date: empirical calibration to cylinder test data and formal optimization using JAGUAR thermochemical predictions. This paper will only discuss the formal optimization using JAGUAR thermochemical predictions (ref. 2). ## ANALYTIC CYLINDER MODEL An analytic cylinder test model that uses JWL or JWLB equations of state was developed, which provides excellent agreement with high rate continuum modeling (ref. 3). Isentropic expansion is assumed for the expanding detonation products from the Chapman-Jouguet state. In addition, constant detonation products are assumed across spherical surfaces that perpendicularly intersect the cylinder inside wall. The products mass velocities are assumed perpendicular to the spherical surfaces. These assumptions - along with mass, momentum, and energy conservation - result in the final model. Figure 1 presents a sketch representation of the analytic cylinder test model. Figure 1 Analytic cylinder test model #### JONES-WILKINS-LEE-BAKER EQUATION OF STATE One method of JWLB parameterization is to directly fit the predicted pressure and Gruneisen parameter versus specific volume behaviors predicted by JAGUAR. Formal non-linear optimization is used for the parameterization procedure. The example presented is using the high energy explosive LX-14. The LX-14 JWL and JWLB equation of states were parameterized using the JAGUAR predictions and non-linear optimization routines. The resulting JWL and JWLB equations of state were then used to model a standard 25-mm outside and 20-mm inside cylinder test and compare to experimental data using the analytic cylinder test model and the high rate continuum model CALE (ref. 4). Table 1 and figure 2 present the resulting outside cylinder velocity results at different inside cylinder cross-sectional areas. The results clearly show the improved agreement to experimental data obtained when using the more mathematically complex JWLB mathematical form. The improved agreement is attributed to the improved agreement to the JAGUAR predicted detonation products behavior that is achieved using the JWLB form. Table 1 LX-14 JWL and JWLB cylinder test velocity predictions (km/s) compared to experimental data | | | ANALYTIC | CYLINDER | CAL | E | |------|-----------|----------|----------|-------|-------| | A/AO | AVG EXPTL | JWL | JWLB | JWL | JWLB | | 2 | 1.505 | 1.562 | 1.519 | 1.555 | 1.527 | | 3 | 1.664 | 1.705 | 1.667 | 1.692 | 1.665 | | 4 | 1.745 | 1.759 | 1.738 | 1.74 | 1.727 | | 5 | 1.791 | 1.79 | 1.78 | 1.765 | 1.761 | | 6 | 1.817 | 1.812 | 1.807 | 1.781 | 1.782 | | | | | ABS % E | ERROR | | | 2 | | 3.787 | 0.930 | 3.322 | 1.462 | | 3 | | 2.464 | 0.180 | 1.683 | 0.060 | | 4 | | 0.802 | 0.401 | 0.287 | 1.032 | | 5 | | 0.056 | 0.614 | 1.452 | 1.675 | | 6 | | 0.275 | 0.550 | 1.981 | 1.926 | | 7 | | 0.273 | 0.382 | 2.073 | 1.946 | Figure 2 LX-14 JWL and JWLB cylinder test predictions compared to experiments ## **EIGENVALUE DETONATION** Previous studies have shown that the traditional Chapman-Jouquet detonation theory does not explain the observed detonation states and expansion behavior achieved by aluminized explosives. The detonation behavior of these explosives has been studied using both experimental data and JAGUAR thermochemical calculations. In order to account for the observed behavior of the aluminized explosives investigated, a model was postulated in which the explosive expands through a reaction zone at a detonation velocity often controlled by the Hugoniot for zero aluminum reaction (refs. 5 and 6). At the zero aluminum reaction Hugoniot, the aluminum is unreacted while the other gaseous and solid C-H-N-O products are in equilibrium. For the partially reacted aluminum Hugoniots, the reacted aluminum fraction detonation product (aluminum oxide) is in equilibrium with the other C-H-N-O products. For the reaction zone, the necessary Hugoniot and Rayleigh line relationships must be satisfied. However, for the aluminized explosives investigated to date, the unreacted aluminum Hugoniot curves actually fall above the reacted aluminum Hugoniots in P-V space. Therefore, the minimum detonation velocity solution occurs with the Raleigh line intersecting the zero aluminum reaction Hugoniot at the tangency point. The associated eigenvalue detonation velocity is the velocity that would be measured experimentally. Two associated thermodynamic equations of state representations were developed. For relatively fast aluminum reaction, an eigenvalue JWLB equation of state and calibration methodology was developed. The resulting eigenvalue JWLB equation of state is more accurate at early detonation products expansion compared to an eigenvalue JWL equation of state. For a relatively slower aluminum reaction rate, a partial reaction JWL thermodynamic equation of state and calibration method was developed to describe the unreacted, partially reacted, and completely reacted explosive. #### **EIGENVALUE JWLB EQUATION OF STATE** The same JWLB parameterization was used to directly fit the predicted pressure and Gruneisen parameter versus specific volume behaviors predicted by JAGUAR. The examples presented used the new aluminized combined effects explosives PAX-30 and PAX-29. PAX-30 and PAX-29 are 15% by weight aluminum based on HMX and CL-20, respectively. As the PAX-30 and PAX-29 explosives produce eigenvalue, rather than traditional Chapman-Jouguet detonations, a modified analytic cylinder test model was developed that assumes isentropic expansion from the eigenvalue detonation produced weak point [WPT (ref. 7)]. Table 2 and figure 3 present the resulting outside cylinder velocity results at different inside cylinder cross-sectional areas for PAX-30. Table 3 and figure 4 present the results for PAX-29. The results clearly show the improved agreement to experimental data obtained when using the more mathematically complex JWLB mathematical form. Again, the improved agreement is attributed to the improved agreement to the JAGUAR predicted detonation products behavior that is achieved using the JWLB form. Table 2 PAX-30 JWL and JWLB cylinder test predictions compared to experiments | A/A0 | | ANALYTIC CYLINDER | | | | LE | |--------|-----------|-------------------|-------------|----------|--------|-------------| | | AVG EXPTL | JWL | JWLB | JWLB WPT | JWL | JWLB | | 2 | 1.499 | 1.599 | 1.55 | 1.541 | 1.582 | 1.531 | | 3 | 1.682 | 1.759 | 1.702 | 1.703 | 1.741 | 1.685 | | 4 | 1.774 | 1.823 | 1.780 | 1.779 | 1.801 | 1.762 | | 5 | 1.827 | 1.862 | 1.831 | 1.825 | 1.837 | 1.811 | | 6 | 1.859 | 1.89 | 1.868 | 1.856 | 1.862 | 1.845 | | 7 | 1.883 | 1.911 | 1.897 | 1.879 | 1.883 | 1.872 | | | | | 4D0 W EF | 2000 | | | | | | | ABS % EF | ROR | | | | 2 | | 6.6711 | 3.4023 | 2.8019 | 5.5370 | 2.135 | | 3 | | 4.5779 | 1.1891 | 1.2485 | 3.5077 | 0.178 | | 4 | | 2.7621 | 0.3157 | 0.2818 | 1.5220 | 0.676 | | 5 | | 1.9157 | 0.2189 | 0.1095 | 0.5473 | 0.876 | | 6 | | 1.6676 | 0.4841 | 0.1614 | 0.1614 | 0.753 | | 7 | | 1.4870 | 0.7435 | 0.2124 | 0.0000 | 0.584 | | AVG EF | RROR | 3.1802 | 1.0589 | 0.8026 | 1.8792 | 0.867 | Figure 3 PAX-30 JWL and JWLB cylinder test predictions compared to experiments Table 3 PAX-29 JWL and JWLB cylinder test predictions compared to experiments | | | | ANA | LYTIC CY | LINDER | CA | ALE | |--|-----------|------------------|-------|-------------|---|-------------|---| | | A* | AVG EXPTL | JWL | JWLB | JWLB WPT | JWL | JWLB | | | 2 | 1.601 | 1.678 | 1.636 | 1.617 | 1.663 | 1.614 | | | 3 | 1.777 | 1.843 | 1.792 | 1.781 | 1.822 | 1.772 | | | 4 | 1.868 | 1.908 | 1.869 | 1.859 | 1.883 | 1.844 | | | 5 | 1.919 | 1.948 | 1.92 | 1.907 | 1.922 | 1.896 | | | 6 | 1.950 | 1.976 | 1.957 | 1.941 | 1.947 | 1.93 | | | 7 | 1.970 | 1.998 | 1.985 | 1.965 | 1.966 | 1.957 | | | | | | | ABS % ERI | ROR | | | | 2 | | 4.809 | 2.186 | 0.999 | 3.873 | 0.812 | | | 3 | | 3.714 | 0.844 | 0.225 | 2.532 | 0.281 | | | 4 | | 2.141 | 0.054 | 0.482 | 0.803 | 1.285 | | | 5 | | 1.511 | 0.052 | 0.625 | 0.156 | 1.199 | | | 6 | | 1.333 | 0.359 | 0.462 | 0.154 | 1.026 | | | 7 | | 1.421 | 0.761 | 0.254 | 0.203 | 0.660 | | | AVG ER | ROR | 2.488 | 0.709 | 0.508 | 1.287 | 0.877 | | 2.0
1.9
1.8
1.7
1.6
1.5
1.5
1.3
1.4
1.3
1.4
1.3 | 2 3 4 5 6 | 7 8 9 10 11 12 | | 17 18 19 20 | 2.0 1.9 1.8 1.7 1.6 1.5 1.4 1.3 1.2 1.1 1.2 3 | 4 5 6 7 8 9 | AN CYL - EXPTL CALE ATIONS WITH JWLB EOS 10 11 12 13 14 15 16 17 18 19 20 | | | | r-r0.mm | | Figu | re 4 | | r-r0,mm | PAX-29 JWL and JWLB cylinder test predictions compared to experiments. ## GENERALIZED JWLB EQUATION OF STATE In order to aid in the effective determination and representation of the behavior of aluminized explosives with a slower aluminum reaction, a calibration optimization procedure was developed to obtain relationships for the variation of JWL constants with reaction fraction of aluminum, X. This new thermodynamic equation of state is parameterized using the JAGUAR thermochemical potential computer program (ref. 8). This *P-V-E* equation of state has the advantage for continuum modeling that it is parameterized directly using partially reacted states, rather than balanced between unreacted and fully reacted equation of states. This parameterization methodology insures that the *P-V-E* behavior of the partially reacted materials equation of state agrees appropriately (and precisely) for Hugoniot and isentropes. The partial reaction JWL equation of state is $$P = \sum_{i=1}^{2} A_{i} \left(1 - \frac{\omega}{R_{i} V^{*}} \right) e^{-R_{i} V^{*}} + \frac{\omega E}{V^{*}}$$ (3) where V * is the relative volume and E is the product of the initial density and specific internal energy. The constants A_i and R_i of equation 3 are assumed to vary linearly with fraction aluminum reaction as $$A_i = a_{i1} + a_{i2}X (4)$$ $$R_i = r_{i1} + r_{i2}X \tag{5}$$ In order to find the eight optimum parameters a_{i1} , a_{i2} , r_{i1} , r_{i2} of equations 4 and 5, the objective function is to minimize the sum of the squares of the deviations between pressures calculated with equation 3 and the JAGUAR pressures for the isentropes at 0%, 50%, and 100% aluminum reaction. The eigenvalue detonation velocity and weak point detonation pressure are constrained to be equal to the JAGUAR predicted values. Resulting parameter sets are presented in table 4. Table 4 Parameters of generalized JWL relationships for aluminized explosives | | PAX-3 | PAX-29 | PAX-30 | PAX-42 | |-------------------------|------------|------------|------------|------------| | | HMX | CL-20 | HMX | RDX | | Al (wt%) | 18 | 15 | 15 | 15 | | ρ0 (g/cm ³) | 1.866 | 1.999 | 1.909 | 1.834 | | a ₁₁ (Mbar) | 9.5342 | 15.9932 | 9.6294 | 9.9872 | | a ₁₂ (Mbar) | 6.6006 | 14.8808 | -0.63196 | 4.9768 | | a ₂₁ (Mbar) | 0.22167 | 0.46824 | 0.10453 | 0.27971 | | a ₂₂ (Mbar) | 0.35652 | 0.50294 | 0.11400 | 0.33391 | | r ₁₁ | 5.0215 | 5.5721 | 4.7231 | 5.1757 | | r ₁₂ | 1.7141 | 2.0922 | 0.33447 | 1.4267 | | r ₂₁ | 1.52630 | 1.74214 | 1.07379 | 1.5569 | | rR ₂₂ | 0.24991 | 0.24618 | 0.16594 | 0.25709 | | C ₁ (Mbar) | 7.6510E-3 | 9.5806R-3 | 8.2921E-3 | 8.7711E-3 | | C ₂ (Mbar) | 5.8150E-3 | 5.0455E-3 | 5.2828E-3 | 5.2673E-3 | | W ₁ | 0.5802 | 0.3407 | 0.30711 | 0.31326 | | W ₂ | -6.8399E-2 | -9.7833E-2 | -7.2446E-2 | -7.2722E-2 | Calculations using the partial reaction JWL equation of state were used to accurately reproduce observed cylinder test data of several aluminized explosives. One of the initial kinetic models considered for the aluminum reaction behavior of the zones is a pseudo first-order model $$X = 1 - \exp(-DEC(t - t_0)) \tag{6}$$ Figure 5 presents a comparison of experimental and computational cylinder velocities for two 85% HMX and 15% Al by weight compositions with different aluminum particle sizes (refs. 9 and 10]. Figure 5 Experiment and modeling comparisons for HMX/AI 85/15 Although the JWLB equation of state provides a more accurate prediction of the early products expansion, a reasonable calibration of the JWLB parameters as a function of aluminum reaction fraction has not yet been achieved due to the mathematical complexity of the JWLB form. ## CONCLUSIONS The results clearly show that the Jones-Wilkins-Lee-Baker (JWLB) equation of state produces improved accuracy for overdriven detonation, while maintaining or increasing the prediction accuracy of the detonation products expansion work output. However, for many practical applications when overdriven detonation or early products expansion phenomenon are not important, the JWL equation of state provides adequate accuracy. The generalized JWL equation of state as a function of aluminum reaction fraction that was developed for slower aluminum reactions was shown to provide improved modeling capability and increased insight for some aluminized explosive compositions. Although the JWLB equation of state provides a more accurate prediction of the early products expansion, a reasonable calibration of the JWLB parameters as a function of aluminum reaction fraction has not yet been achieved due to the mathematical complexity of the JWLB form. Implementations of the JWLB thermodynamic equations of state were completed in the DYNA, CALE, CTH, and ALE-3D hydrocode applications. These thermodynamic equations of state are enabling the improved continuum modeling of overdriven detonation, early detonation products expansion, and aluminized explosives. #### REFERENCES - Baker, E.L. "An Application of Variable Metric Nonlinear Optimization to the Parameterization of an Extended Thermodynamic Equation of State," Proceedings of the Tenth International Detonation Symposium, Edited by J. M. Short and D. G. Tasker, Boston, MA, pp. 394-400, July 1993. - 2. Baker, E.L. and Stiel, L.I., "Improved Cylinder Test Agreement with JAGUAR Optimized Extended JCZ3 Procedures," Proceedings of the International Workshop on New Models and Numerical Codes for Shock Wave Processes in Condensed Media, St. Catherines College, Oxford, UK, September 1997. - 3. Baker, E.L., "Modeling and Optimization of Shaped Charge Liner Collapse and Jet Formation," Technical Report ARAED-TR-92019, U.S. Army Armament Research, Development and Engineering Center, Picatinny Arsenal, NJ, January, 1993. - 4. Tipton, R., "CALE User's Manual," CALE Documentation, Lawrence Livermore National Laboratory, Livermore, CA, July 1991. - 5. Baker, E.L.; Capellos, C.; and Stiel, L.I., "Stable detonation Velocities for Aluminized Explosives," 2nd International Symposium on Energetic Materials & their Applications, Tokyo, Japan, May 2005. - 6. Stiel., L.I.; Capellos, C.; and Baker, E.L., "Study of Detonation Velocities and Cylinder Velocities for Aluminized Explosives," Proceedings of 2005 APS Topical Conference of Condensed Matter, Baltimore, MD, July, 2005. - 7. Capellos, C.; Baker, E.L.; Nicolich, S.; Balas, W.; Pincay, J.; and Stiel, L.I., "Eigenvalue Detonation of Combined Effects Aluminized Explosives," Proceeding of the 15th APS Topical Conference on Shock Compression of Condensed Matter, Kohala Coast, Hawaii, 24-29 June 2007. - 8. Baker, E.L.; Capellos, C.; and Stiel, L.I.; "Generalized Thermodynamic Equation of State for Reacting Aluminized Explosives," 13th Int. Detonation Symp., Norfolk, VA, July 23-28, 2006. - 9. Makhov, M.N.; Gogulya, M.F.; Dolgoborodov, A.Yu.; Brazhnikov, M.A.; Arkhipov, V.I.; and Pepekin, V.I., "Acceleration Ability and Heat of Explosive Decomposition of Aluminized Explosives," Combust. Expl. Shock Waves, Vol.40. pp. 458-466, 2004. - 10. Gogulya, M.F.; Makhov, M.N.; Dolgoborodov, A.Yu.; Brazhnikov, M.A.; Arkhipov, V.I.; and Shetinin, V.G., "Mechanical Sensitivity and Detonation Parameters of Aluminized Explosives," Combust. Expl. Shock Waves, Vol. 40, pp. 445-457, 2004. #### **DISTRIBUTION LIST** U.S. Army ARDEC ATTN: RDAR-EIK RDAR-GC RDAR-MEE-W, E. Baker Picatinny Arsenal, NJ 07806-5000 Defense Technical Information Center (DTIC) ATTN: Accessions Division 8725 John J. Kingman Road, Ste 0944 Fort Belvoir, VA 22060-6218 Commander Soldier and Biological/Chemical Command ATTN: AMSSB-CII, Library Aberdeen Proving Ground, MD 21010-5423 Director U.S. Army Research Laboratory ATTN: AMSRL-CI-LP, Technical Library Bldg. 4600 Aberdeen Proving Ground, MD 21005-5066 Chief Benet Weapons Laboratory, WSEC U.S. Army Research, Development and Engineering Command Armament Research, Development and Engineering Center ATTN: RDAR-WSB Watervliet, NY 12189-5000 Director U.S. Army TRADOC Analysis Center-WSMR ATTN: ATRC-WSS-R White Sands Missile Range, NM 88002 **Chemical Propulsion Information Agency** ATTN: Accessions 10630 Little Patuxent Parkway, Suite 202 Columbia, MD 21044-3204 **GIDEP Operations Center** P.O. Box 8000 Corona, CA 91718-8000